When acute pancreatitis develops in a patient with primary nonpancreatic malignancy, conservative measures such as nasogastric tube suction, intravenous fluids, and the use of analgesics may be used first, and occasionally the pancreatitis may subside in a few days. 8,15,17 If clinical pancreatitis persists and a histologic diagnosis of pancreatic metastases has been made, systemic chemotherapy or abdominal irradiation should be considered in patients with small-cell carcinoma or lymphoma. Yeung and colleagues reported the cases of three patients with metastasis-induced acute pancreatitis associated with small-cell lung cancer, and clinical pancreatitis resolved completely two days, one week, and four weeks, respectively, after combination chemotherapy was instituted.7 Levine and Danovitch reported the case of a patient with bronchogenic carcinoma-induced pancreatitis that did not respond to abdominal irradiation, whereas abdominal irradiation provided palliation in one of our patients with lymphoma (patient 5). Acute pancreatitis due to metastasis seems to be an ominous prognostic sign in patients with primary nonpancreatic malignancy. Among those patients with survival data documented, 6-13.16.17.21.22 the vast majority died within six months after the diagnosis of acute pancreatitis. Only two patients with non-Hodgkin's lymphoma survived for more than six months. 16.17 #### REFERENCES - 1. Mallory A, Kern F: Drug-induced pancreatitis. A critical review. Gastroenterology $1980;\,78.813-820$ - Socinski MA, Garnick MB: Acute pancreatitis associated with chemotherapy for germ cell tumors in two patients. Ann Intern Med 1988; 108:567-568 - 3. Spiegel RJ, Magrath IT: Tumor lysis pancreatitis. Med Pediatr Oncol 1979; 7:169-172 - 4. Gambill EE: Pancreatitis associated with pancreatic carcinoma: A study of 26 cases. Mayo Clin Proc 1971; 46:174-177 - 5. Roland CF, van Heerden JA: Nonpancreatic primary tumors with metastasis to the pancreas. Surg Gynecol Obstet 1989; 168:345-347 - Chowhan NM, Madajewicz S: Management of metastases-induced acute pancreatitis in small cell carcinoma of the lung. Cancer 1990; 65:1445-1448 - Yeung KY, Haidak DJ, Brown JA, Anderson D: Metastasis-induced acute pancreatitis in small cell bronchogenic carcinoma. Arch Intern Med 1979; 139:552-554 - 8. McLatchie GR, Imrie CW: Acute pancreatitis associated with tumor metastases in the pancreas. Digestion 1981; 21:13-17 - 9. Niccolini DG, Graham JH, Banks PA: Tumor-induced acute pancreatitis. Gastroenterology 1976; 71:142-145 - 10. Levine M, Danovitch SH: Metastatic carcinoma to the pancreas, another cause for acute pancreatitis. Am J Gastroenterol 1973; 60:290-294 - Schmitt JK: Pancreatitis and diabetes mellitus with metastatic pulmonary oatcell carcinoma (Letter). Ann Intern Med 1985; 103:638-639 Hall M, Bundred NJ, Hall AW: Oat cell carcinoma of the bronchus and acute - pancreatitis. Eur J Surg Oncol 1987; 13:371-372 - 13. Noseda A, Gangji D, Cremer M: Acute pancreatitis as presenting symptom and sole manifestation of small cell lung carcinoma. Dig Dis Sci 1987; 32:327-331 - 14. Francis IR, Glazer GM: Burkitt's lymphoma of the pancreas presenting as acute pancreatitis. J Comput Assist Tomogr 1982; 6:395-397 - 15. Cameron-Strange A: Acute pancreatitis associated with lymphosarcoma. Br J Surg 1983; 70:444 - 16. Freed JS, Dreiling DA, Reiner MA: Non-Hodgkin's lymphoma of the pancreas producing acute pancreatitis and pancreatic abscess. Mt Sinai J Med 1983; 50:424-427 - 17. Anderson JH, Morran CG, Anderson JR, Carter DC: Acute pancreatitis and non-Hodgkin's lymphoma. Postgrad Med J 1987; 63:137-139 - 18. Halline A, Lerios M, Melissas J, Segal I, Grieve TP: Primary lymphoma of the small bowel with obstructive jaundice and pancreatitis—A case report. S Afr Med J 1987; 72:61-62 - 19. Wan YL, Chen WJ, Huang SC, Lee TY, Tsai CC: Solitary hepatic Burkitt lymphoma presenting as acute pancreatitis. Pediatr Radiol 1988; 18:160 - 20. Liang R: Acute pancreatitis due to Hodgkin's disease in a patient with systemic lupus erythematosus. Aust NZ J Med 1988; 18:812-813 - 21. Kotwall CA, Brow JR, Keith RG: Lymphoma pancreatitis: A real entity. Can J Surg 1989; 32:375-377 - 22. Moosa MR, Segal I: Tumor-associated acute pancreatitis (Letter). J Clin Gastroenterol 1984; 6:188 - 23. Gatchell FG, Minor D: Malignant melanoma of the eye, metastatic after 29 years: A case report. J Okla State Med Assoc 1972; 65:211-214 - 24. Alpern GA, Dekker A: Fine needle aspiration cytology of the pancreas: An analysis of its use in 52 patients. Acta Cytol 1985; 29:873-878 - 25. Bognel C, Rougier P, Leclere J, Duvillard P, Charpentier P, Prade M: Fine needle aspiration of the liver and pancreas with ultrasound guidance. Acta Cytol 1988; 32:22-26. # Spontaneous Intracranial Hypotension An Uncommon and Underrecognized Cause of Headache MICHAEL B. JACOBS, MD PHILIP H. WASSERSTEIN, MD Stanford, California ALTHOUGH WELL DESCRIBED in the neurologic literature, ¹⁻³ spontaneous intracranial hypotension (also called primary intracranial hypotension, primary cerebrospinal fluid hypotension, spontaneous hypoliquorrhea, and a number of other names) is generally not mentioned in reviews of headache diagnosis and treatment in the internal medicine literature. ⁴⁻⁶ We report a case of this headache disorder and review its characteristics, pathogenesis, and treatment. ## Report of a Case The patient, a 25-year-old woman with an unremarkable medical history, suddenly had moderate occipital and posterior cervical discomfort. She felt nauseated, vomited, and took a nap. On rising she had severe cervico-occipital pain—"the worst I ever felt in my life"—whenever she tried to sit or stand. When she lay down, she felt perfectly well, but she was essentially unable to stand or sit. There was no history of fever or head trauma. The results of a general physical examination and the neurologic examination were within normal limits. A complete blood count with differential leukocyte count was normal. Magnetic resonance imaging (MRI) of the head showed the tips of the cerebellar tonsils to be within the foramen magnum. A lumbar puncture was done with the patient in the lateral decubitus position. The opening pressure was 20 mm of cerebrospinal fluid (CSF). The CSF flowed from the needle slowly, but the flow rate increased with a Valsalva maneuver. The fluid was acellular, and protein and glucose concentrations were normal. No imaging study was done to look for an extradural CSF leak. Treatment included a five-day course of corticosteroids, a high-salt diet, salt tablet supplements, and extra oral fluids. The headache was decreased at two weeks and gone in eight weeks. ### Discussion Headache is an extremely common outpatient problem with an extensive differential diagnosis. Most headaches, particularly in young people, are not the result of intracranial disease but are considered to represent tension or vascular headache, particularly if the headaches are chronic. The most common vascular headache is the common migraine; less common types include classic migraine, cluster headache, cough headache, exertional headache, and coitus-associated headache. New-onset and acute headaches raise (Jacobs MB, Wasserstein PH: Spontaneous intracranial hypotension—An uncommon and underrecognized cause of headache. West J Med 1991 Aug; 155:178-180) From the Departments of Medicine (Dr Jacobs) and Neurology (Dr Wasserstein), Stanford University Medical Center, Stanford, California. Reprint requests to Michael B. Jacobs, MD, Department of Medicine, Stanford University Medical Center, Stanford, CA 94305-5235. #### ABBREVIATIONS USED IN TEXT CSF = cerebrospinal fluid MRI = magnetic resonance imaging concern about the possibility of some serious intracranial disorder. Possibilities include infection (meningitis, encephalitis, or brain abscess), hemorrhage (subdural, subarachnoid, or intracerebral), and tumor (benign primary brain tumor, malignant primary brain tumor, or metastatic tumor). Spontaneous intracranial hypotension is a type of newonset headache with one essential clinical feature: prompt and striking relief of pain when the patient lies down, with prompt recurrence of pain on sitting or standing. This aspect of the headache is identical to that of the readily recognized post-lumbar puncture headache, but there has been no preceding lumbar puncture. A definitive diagnosis requires the demonstration of a low opening pressure when a lumbar puncture is done: the pressure should be less than 70 mm of CSF, perhaps less than 30 mm of CSF if the strictest diagnostic criterion is followed. The spinal fluid should flow freely with a Valsalva maneuver to confirm that the pressure reading accurately reflects intracranial pressure; if it does not, there may be a spinal block or the needle may be improperly placed. Sometimes there may actually be a negative opening pressure: a sucking sound can be heard when the stylet is withdrawn from the needle, and imaging studies may then show air in the subarachnoid space. The headache is characteristically bilateral and variably posterior, holocranial, or anterior. Associated symptoms may include vertigo, nausea, vomiting, blurred vision, photophobia, neck stiffness, and occipitocervical pain with neck flexion. Confusion raises the question of bilateral subdural hematomas (sometimes occurring in this condition), whereas focal neurologic findings or seizures are rarely enough reported in this condition that other diagnoses should be considered. Cerebrospinal fluid is often normal, but there may be increased protein (usually less than 1 gram per liter [100 mg per dl]) or an abnormal number of cells (particularly erythrocytes but sometimes leukocytes). The increased number of erythrocytes in the CSF could result from a number of causes: postulated hyperemia of the brain and meninges with diapedesis of erythrocytes into the CSF, mechanical disruption of bridging cortical veins by traction, and unrecognized traumatic lumbar puncture (particularly likely to occur in a patient with slow or no CSF flow from the needle.^{1,2} Brain imaging studies are usually normal; however, some patients may show bilateral subdural hematomas, caudal displacement of the cerebellar hemispheres and brain stem, or decreased size of the ventricles and basal cisterns. Subdural hematomas are thought to develop as the result of low CSF pressure rather than vice versa; traction on bridging cortical veins (because of a lack of buoyant support of the brain by the CSF) would be the most likely mechanism. Bell and co-workers classified the intracranial hypotension syndromes into five types: primary or spontaneous, post-lumbar puncture, following head injury, following craniotomy, and as a result of severe intravascular volume depletion. The spontaneous type and that following a craniotomy probably result from CSF leakage through a dural tear. The last type, severe intravascular volume depletion, could result from either decreased intracranial volume in the vascular compartment or decreased production of CSF by the choroid plexus. The cause of the decreased intracranial pressure in the spontaneous syndrome is unknown, but there are three main hypotheses: hyposecretion, hyperabsorption, or leakage through a dural tear. Schaltenbrand (who first characterized this headache in 1938) considered it most likely that the decreased intracranial pressure was the result of a decreased rate of secretion of CSF by the choroid plexus. Perhaps the strongest argument in favor of this hypothesis is the persistent CSF xanthochromia noted in some cases. Isotope cisternography has provided some evidence to support the hypothesis of hyperabsorption, But sometimes the clinical history, Indical findings, Or radionuclide imaging strongly support the concept of an extradural CSF leak. No one theory explains every feature of each case, and most likely this is a syndrome with a number of causes. The mechanism of headache in intracranial hypotension is uncertain. Traction on pain-generating intracranial structures due to a lack of the buoyant effect of CSF on the brain has generally been postulated. Low intracranial pressure and CSF leaks do not always lead to the development of orthostatic headaches, however. When Marshall repeated lumbar punctures at 24 hours, CSF pressures of less than 60 mm occurred in 3 of 5 patients with positional headache and in 7 of 37 without headache (P = .078). Clearly headache develops in some patients with low intracranial pressure and not in others, but the cause for this variability is unknown. This patient had cerebellar tonsils that protruded into the foramen magnum, suggesting a Chiari I malformation. This malformation may present during adult life with a variety of symptoms including headache, diplopia, syncope, quadriparesis, or sensory abnormalities from associated syringomyelia. Low-lying cerebellar tonsils are being detected much more frequently now that head MRIs are commonly done, and it is probable that this patient's MRI findings were entirely coincidental. The possibility can be considered that her occipital headache developed from intracranial hypotension because of her low-lying cerebellar tonsils. Most treatments have had as their rationale restoring normal CSF volume or eliminating a presumed CSF leak; without more definite knowledge of the pathogenesis of the syndrome, however, treatments may be regarded as empiric. Treatment efficacy is difficult to evaluate because the condition is self-limited and therapeutic regimens uncontrolled; there are reports of dramatic improvement with a variety of treatments. The simplest "treatment" is the avoidance of the upright position plus time. Systemic treatments postulated to help restore normal CSF volume have included inhalation of 5% carbon dioxide, increased oral fluid and salt intake, corticosteroid use, 2,13 and the intravenous administration of a normal saline solution. Intravenous caffeine and oral theophylline have been used primarily for post-lumbar puncture headache, 14,15 but the attempt has been made to use oral caffeine for the spontaneous syndrome.3 Headaches have been relieved after single intrathecal injections of saline solution^{2,16} and after continuous epidural saline infusions.^{11,17} Epidural saline solution and epidural autologous blood "patching" have been postulated to eliminate extradural leakage of CSF, but Raskin has proposed that such therapy might be effective because of an indirect inactivation of adenosine receptors on cerebral blood vessels.¹⁵ Epidural autologous blood has been used primarily in patients with persistent post-lumbar puncture headache, but similar benefit has been noted in patients with spontaneous intracranial hypotension. 18,19 Spontaneous intracranial hypotension needs to be considered when a patient presents with a new onset of headaches. In the absence of known causes of intracranial hypotension, the diagnosis is suggested by orthostatic headache and confirmed by lumbar puncture. This condition is generally benign and self-limited, but some patients require treatment of associated subdural hematoma or of persistent headache. Therapeutic modalities used have included increased oral fluid and salt intake, corticosteroids, caffeine, theophylline, intrathecal saline, epidural saline, and the use of autologous epidural blood "patching." #### REFERENCES - 1. Bell WE, Joynt RJ, Sah AL: Low spinal fluid pressure syndromes. Neurology (Minneap) 1960; 10:512-521 - 2. Teng P, Papatheodoru C: Primary cerebrospinal fluid hypotension. Bull Los Angeles Neurol Soc 1968; 33:121-128 - 3. Marcelis J, Silberstein SD: Spontaneous low cerebrospinal fluid pressure headache. Headache 1990; 30:192-196 - 4. Caviness VS, Phil D, O'Brien P: Headache. N Engl J Med 1980; 302:446-450 - Peters KS: Headache—Diagnosis and effective management. West J Med 1984; 140:957-960 - 6. Siberstein SD: Treatment of headache in primary care practice. Am J Med 1984; 77:65-72 - 7. Schaltenbrand G: Normal and pathological physiology of the cerebrospinal fluid circulation. Lancet 1953; 1:805-808 - 8. Labadie EL, Van Antwerp J, Bamford CR: Abnormal lumbar isotope cisternography in an unusual case of spontaneous hypoliquorrheic headache. Neurology (Minneap) 1976; 26:135-139 - 9. Lasater GM: Primary intracranial hypotension—The low spinal fluid pressure syndrome. Headache 1970; 10:63-66 - 10. Paulson GW, Klawans HL: Benign orgasmic cephalgia. Headache 1974; 13:181-187 - 11. Rando TA, Fishman RA: Low-pressure headaches secondary to spontaneous spinal extradural CSF leaks (Abstr). Neurology 1990; 40(Suppl):380 - 12. Marshall J: Lumbar-puncture headache. J Neurol Neurosurg Psychiatry 1950; 13:71-74 - 13. Murros K, Fogelholm R: Spontaneous intracranial hypotension with slit ventricles. J Neurol Neurosurg Psychiatry 1983; 46:1149-1151 - 14. Sechzer PH, Abel L: Post-spinal anesthesia headache treated with caffeine. Curr Ther Res 1978; 24:307-312 - 15. Raskin NH: Lumbar puncture headache: A review. Headache 1990; 30: 197-200 - 16. Billings JJ, Gilford EJ, Henderson JK: The low intracranial pressure syndrome. Proc Aust Assoc Neurol 1975; 12:31-34 - 17. Peterson RC, Freeman DP, Knox CA, Gibson BE: Successful treatment of spontaneous low cerebrospinal fluid pressure headache (Abstr). Ann Neurol 1987; 22:148 - 18. Gaukroger PB, Brownridge P: Epidural blood patch in treatment of spontaneous low CSF pressure headache. Pain 1987; 29:119-122 - 19. Baker CC: Headache due to spontaneous low spinal fluid pressure. Minn Med 1983: 66:325-328